

Before accepting the offer of kingship in 1856, Potatau Te Wherowhero

sought the guidance of his relatives in Ngati Maniapoto. The offer was

conveyed to him at a meeting of tribes held at Pukawa, situated at the

southern end of Lake Taupo.

The meeting at Haurua was called “Te Puna o Te Roimata” (the well-

spring of tears). The hosts were the chiefs; Te Kanawa, Tuhoro and

Hauauru. Tanirau was the spokesperson who announced to the assembly

the decision of the chiefs to support Potatau Te Wherowhero as King of

Tainui, Waikato.

He crossed the marae to where Potatau sat and proclaimed in a loud voice,

“Ko koe hei kiingi, hei kiingi, hei kiingi” and then placed the hat on his

head, which also had become the symbol of kingship. Potatau looked up

and said - “E Ta, kua to te ra!” “O Ta (Tanirau), the sun is about to set!”-

meaning that he had not much longer to live.

Tanirau replied, “E to ana i te ahiahi, e era ana i te ata, E tu koe he kiingi”

“It sets in the evening, to rise again in the morning, thou art has raised up

a King.”

At length Potatau replied, “E pai ana.” “It is good.”

Potatau then addressed the assembly and sang his song of sorrow, that he

must assume the burden of kingship in his old age.

Powhiri (Welcome Ceremony)
Please contact Rangi Tapara,

021 148 6981, to finalise details for dates,

numbers, arrival time, other queries. A

korero on the history of the marae and

area is available.

Bookings and Payment
Please make cheques payable to

Rereamanu Marae. All bookings to be

made through the Education Officer,

Waitomo Caves Discovery Centre.

Phone 07 878 7642

or fax 07 878 6184.

What to bring

 all food supplies, sharp knives,

rubbish bags, detergent, disinfectant,

liquid scourer, toilet paper

 sleeping bag, bottom sheet, pillow

case

 a freezer is available

Costs

 $7.00 per person per night

(Kapu tii will be provided

by the marae following the

powhiri and after that, all

schools will be responsible

for preparing and cooking

their own meals)

 $25.00 per person per

night (Rereamanu Marae

will take care of all your

catering needs)

 not GST registered

Note:
The marae will be responsible

for supplying $2.00 coins for

the meter box and ensuring

that there is sufficient gas

available for your cooking.

HAURUA (Monument in the Rest Area)

TE KAWAUMARO TUARUA (Big Sleeping House)

Te Waka: Tainui

Te Iwi: Maniapoto

Nga Maunga: Pirongia me Kakepuku,

Nga Hapu: Ngati Huiao / Ngati Te Kanawa

Te Awa: Mangapu

E nga mana, e nga karangatanga

maha kei waenganui i a koutou,

tena koutou, tena koutou, tena tatou

katoa. E te iwi, tenei te karanga kia

haere mai koutou nga kura ki te

marae o Rereamanu.

No reira, Haere mai, Nau mai,

Haere mai.

Greetings, greetings, greetings.

On behalf of the whanau of

Rereamanu Marae, we would like

to invite you to our marae.

We are situated in the beautiful

King country, the rugged land of

New Zealand. Our marae has

had the privilege of

accommodating many other

schools, with excellent

feedback, so we hope that one-

day your school will be next.

No reira, tena koutou, tena

koutou, tena tatou katoa.

Na te whanau.

Whare Tupuna

(Sleeping House)

Please respect this area by:

 removing all footwear before

entering

 playing and eating outside (no

food or drinks inside)

 taking care not to walk over the

mattresses or sitting on the

pillows

 keeping all personal gear neatly

packed away

 leaving the Whare Tupuna as you

found it

 please vacuum daily

Play Areas

 for your safety, please stay

within the tin fenced area unless

other arrangements have been

made with the whanau of the

marae

 please take care of young

plants/gardens/trees as many

have been gifts planted by other

visitors to the marae.

Whare Kai

(Kitchen and Dining Room)

Please respect this area by:

 leaving it clean and tidy at all

times

 keeping benches and sinks clear

of dishes and sweep the floor

daily

 lighting the furnace fire for hot

water when necessary (wood at

back of marae)

 washing and hanging out used

tea towels on leaving

 eating all meals in the dining

room

 ensuring that the dining room is

not used as sleeping quarters.

Whare Iti

(Ablution Block)

Please respect this area by:

 cleaning it daily and disposing

of any rubbish appropriately.

TE KAWAUMARO (Whare Tupuna Tuatahi)

TUIRIRANGI (Dining Room)

